
LOL COXHILL: a very abbreviated list of info sources for BIOGRAPHIES / DISCOGRAPHIES / INTERVIEWS:

Lol Coxhill official website: www.lolcoxhill.com

“Lol Coxhill,” by John Eyles, March 2002, All About Jazz, www.allaboutjazz.com

All Music Guide, www.allmusic.com

 “Lol Coxhill Saxophones,” Emanem Record Label, www.emanemdisc.com/musicians-c.html

Calyx: The Canterbury Music Website, calyx.club.fr

European Free Improvisation Pages, www.efi.group.shef.ac.uk

“Lol Coxhill Biography,” Index of Musician Biographies, www.musicianguide.com

“Lol Coxhill,” Wikipedia, en.wikipedia.org/wiki/Lol–Coxhill

STEVE MILLER & DELIVERY: a very abbreviated list of info sources for BIOGRAPHIES / DISCOGRAPHIES / INTERVIEWS:

All Music Guide, www.allmusic.com

K. Ostra, Fools Meeting, & See Hear, Crescent Discs, www.philmiller-incahoots.co.uk/crescentDiscs/crescentDiscs.htm

Calyx: The Canterbury Music Website, calyx.club.fr

“Forgotten Sons: Delivery: A Brief History,” by Nigel Camilleri, The Dutch Progressive Rock Page, www.dprp.net/forgotten/delivery/index.html

European Free Improvisation Pages, www.efi.group.shef.ac.uk

Delivery, Fools Meeting, Cuneiform Rune 115, liner notes/history by Mike King
[on Delivery’s cover art: “Larry Smart,” Interview, Record Mart & Buyer, February 1999]

EXCERPTS FROM WHAT THE PRESS HAS SAID ABOUT LOL COXHILL:

MILLER/COXHILL

COXHILL/MILLER

VIRGIN/CAROLINE

1973

“…a standout in the respective catalogs of both artists. Avant-garde saxophonist Lol Coxhill is best known for his work in free improvisation and British progressive rock and jazz. Steven Miller's work was more inclined toward structured electric jazz and fusion as a member of the cult progressive rock unit Caravan. …the resulting session was a highly experimental take on jazz fusion. …as groovy as late Soft Machine, Caravan, and Hatfield & the North's work from this period. A fairly essential recording in from the Canterbury axis of early-'70s British progressive Rock…”

– Skip Jansen, All Music Guide, www.allmusic.com
STEVE MILLER/LOL COXHILL
“THE STORY SO FAR…” “…OH REALLY?”

VIRGIN/CAROLINE
1974

“This wonderful British saxophonist is at home in any conceivable musical context (and a few inconceivable ones!). …1974’s The Story So Far… Oh, Really? [is] a release which he shared with ex-Caravan keyboardist Steve Miller (brother of Hatfield, etc. guitarist Phil Miller). The music…is that slightly goofy, jazzy-type stuff which all Canterbury fans will immediately recognize and appreciate. …A must-have for Canterburians.”

– Dave Wayne, Gibraltar Encyclopedia of Progressive Rock

LOL COXHILL

EAR OF THE BEHOLDER

DANDELION
1971

LOL COXHILL

TOVERBAL SWEET

MUSHROOM
1972 / SEE FOR MILES resissue 1997

“There is no one quite like Lol Coxhill… The only musician one might feasibly liken him to, however improbable it may sound, is Lee Konitz. Coxhill has carved a path from straight standards playing to abstract improvisation, taking in rock groups (like Kevin Ayer’s proto-slacker Whole World outfit) along the way. If that is the point at which he deviates from jazz loyalist Konitz, the resemblance is reinforced again by Lol’s fragile, endlessly lyrical soprano tone.

It has been said that he is not so much an improviser as an instant composer. This is only half true, for his grasp of vertical harmony is impeccable… However, his great strength is the busker’s ability to turn out simple, effective tunes, seemingly by the yard. …”

– Richard Cook & Brian Morton, The Penguin Guide to Jazz on CD, 1998

LOL COXHILL

DIGSWELL DUETS
RANDOM RADAR 1979 / EMANEM reissue 2001

“The tireless British saxophonist and maverick explorer in a brace of live duos with fellow one-time members of Digswell Art Trust, a pioneering multi-arts hothouse before its transformation to a residential care home for the elderly. Coxhill's meeting with pianist Veryan Weston could easily pass for a tragicomic soundtrack of the 1950s, and is itself worth the steep secondhand asking price; but it's the meeting with electronic music exponent Simon Emmerson that guarantees it a place in this list. Making on-the-fly sound processing a credible partner in a free improvising context has become integral to much of Pauline Oliveros's and, recently, Evan Parker's work; but here are the first flowerings of that experiment. Knife-edge reactions from both players test the technology to its limits - other than during the opening seconds where Coxhill's reeds set the pace, this is seamless music making that is as gripping as it is innovative.”

– DI, “100 Records That Set The World On Fire (While no one was listening)”, The Wire, #175, September 1998

“There is simply no other soprano saxophonist like Lol Coxhill. …his music is not nearly as painfully inward and deliberate as Steve Lacy’s… Nor is Coxhill’s approach, though exploratory (if sneakily so) as excoriatingly heuristic and dense as Evan Parker’s. …Coxhill’s improvising mentality remains that of a musician playing in tube stations and on street corners. He can be impeccably song-like; his little airs sinuous, graceful, and quite blue with bent, scooped and – especially – slurred tones. Conversely, he can also become enmeshed in his mercurial persona, lapsing into hectoring effects and lines gnarled with contentiousness.

This re-issue contains material that dates from the late 1970’s… Digswell Duets is much expanded and significantly re-arranged from the original release on Random Radar Records…If there is any justice, Digswell Duets should prompt a sincere reevaluation of Coxhill’s somewhat scant discography. …Unique and even visionary, Digswell Duets is more contemporary now that it perhaps has ever been.”

– Joe Milazzo, One Final Note, Sept. 2001, www.onefinalnote.com

“This is one of, if not the first recording of a saxophonist being processed in real-time. Coxhill dialgues with his electronic ghost, interactiung with Emmerson’s manipulations (20 years later John Butcher ad Phil Durrant would use the same technique, with much better technology).”

– Francois Couture, All Music Guide, www.allmusic.com

“The first six tracks feature Coxhill soloing through a variety of subtle and atmospheric effect6 via the electronics of Simon Emmerson. To be honest, these are simply stunning…”

– Dave Hughes, Modern Dance, 2001

“…Recorded…in 1978, the first half of this album features the electroacoustics of Simon Emmerson, who treats and loops Coxhill’s improvisations in real time. Preceding Slow Music, Coxhill’s proto-ambient tape loop collaboration with Morgan Fisher by a couple of years, this is delightful, sensual music making….Though similar to Terry Riley’s Poppy Nogood and Fripp and Eno’s Revox excursions in its immersive beauty, Coxhill’s questing ear and tireless invention resists the urge to play it safe. …. Heady, beautiful stuff and historically important too; though the notion of live improvisation and treatments is pretty old hat these days, it certainly wasn’t in 1978.”

– Peter Marsh, BBC Music, 2001, www.bbc.co.uk

LOL COXHILL, STEVE LACY, EVAN PARKER

THREE BLOKES

FMP

1994

“Stylistically Coxhill is very different from either fellow-Briton Evan Parker or Steve Lacy, the other main soprano specialists. His first influence seems to have been Charlie Parker, though he had a solo apprenticeship in R&B groups as well. …Lol finds himself playing something like the Dewey Redman role in the Ornette Coleman band of the 1970s, rationalizing, normalizing, finding a middle ground and occasionally injecting a moment of gruff humour…”

– Richard Cook & Brian Morton, The Penguin Guide to Jazz on CD, 1998
LOL COXHILL

THE DUNOIS SOLOS

NATO

1995

“Direct, almost song-like improvisations that constantly dip in and out of jazz idiom. These two long pieces have the intimacy of conversation and the self-absorption of monologue in equal measure; this has to be considered one of his very best recorded performances, if not the very best. The tone is light and pliable, as if he is playing an aluminum horn, and there is a sparkly exuberance as well as a faint touch of melancholy. …”

– Richard Cook & Brian Morton, The Penguin Guide to Jazz on CD, 1998

LOL COXHILL

ALONE & TOGETHER

EMANEM

1991/1999

“Here’s another trip down the rabbit hole with Lol Coxhill – the saxophonist with the most unlikely career in improvised music. Coxhill’s giant talents crush genres the way we crush anthills underfoot. Who else has played with Canterbury-school progressive rocker; improvised with Derek Bailey, Evan Parker and Veryan Weston (to name a few); and recorded the themes from Star Trek and The Flintstones? Perhaps because of this wide range, his free improvisations sound absolutely without precedent of influence; Coxhill sings in his own voice and there is no other like it. …It’s a commanding performance by one of the music’s least acknowledged masters.”

– Ed Hazell, Signal to Noise, 2000

“…Although he can be overshadowed by the massive presence of Evan Parker, to whose music his own bears a superficial resemblance, Coxhill’s playing is distinctively different from the younger man’s and it would be a crime to under-value it. The disc compiles several sessions… Far from the nods to Lacy which soprano specialists usually find themselves making, Coxhill’s music seems to take Sonny Rollins’s motivic style and bring it up-to-date with a wonderful fluidity and a tendency to embrace multiphonics, high harmonics and other “extended” techniques as part of the melodic flow. It’s an impressive, virtuoso performance which, however, doesn’t over-egg Coxhill’s technical prowess… The festival solo is jazzy, but it is above all lyrical. At times it can touch on harsher territory, but always in the service of the line, a line that Coxhill spins out with enormous invention over a long period, something which is extremely hard to do but which this veteran solo performer seems to carry off with ease. …”

– Richard Cochrane, Musings, 2000

“Coxhill is such a versatile player; when he turns his efforts to serious free improvisation, he is one of the two leading practitioners of the genre on soprano saxophone. …Each track has its highlights… Coxhill shows spectacular depth with an endless stream of abstract ideas. His unique style effectively subverts tradition while embracing advanced techniques.”

– Steven Loewy, All Music Guide, 2000

“Lol Coxhill is…one of the first saxophonists to perform solo, and this disc…shows his range, imagination, and architectonic power.

…Coxhill makes full use of his considerable bag of tricks, from the highest extremes of the upper register to the most ducklike squawks and, yes, fragile melodic tendrils. A tour de force.”

– Robert Spencer, All About Jazz, 1999

“Coxhill’s soprano…can growl, squeak, and gibber, and then suddenly turn the corner to a passage of astonishing richness and fullness of tone. …The centerpiece of this disc is the twenty-five minute The Festival Solo on soprano. Its bird-whistle beginning section places him immediately at the top rank of soprano improvisers, and he shows here a talent for unexpected melodicism, coming accompanied by astonishing command of his instrument and a well-conceived use of noise effects. This solo travels miles, and never palls for a step. Recommended.”

– Robert Spencer, Cadence, 2000

“Lol Coxhill is a true master! …Lol Coxhill is a most important and vital force in this ever evolving genre as ALONE AND TOGETHER drives that point home in complimentary fashion. 4 STARS”

– Glenn Astarita, All About Jazz, 2000

LOL COXHILL, VERYAN WESTON
BOUNDLESS

EMANEM
1998

“…As a soprano saxophonist, Coxhill has developed a musical language that, remarkably, avoids the influence of two of jazz’s most notable practitioners of the instrument, John Coltrane and Wayne Shorter, in favour of two other significant sopranoists, Sidney Bechet and Steve Lacy, though there’s certainly little audible evidence of this in his playing, outside of a subtle adaptation of Bechet’s amazing tonal qualities and an occasional pattern of steplike phrases loosely reminiscent of Lacy. More likely is the subtle influence of iconoclastic clarinetist Pee Wee Russell’s non-sequitors of tone and temperament. Actually, Coxhill has created a unique vocabulary of orthodox and microtonal pitches, slurs, glisses, breaths, bites, squeals, whistles, whispers, and undefinable sounds, to be linked into long melodic narratives or curt commentary. …”

– Art Lange, Fanfare, 1998

“…the playing moves between melancholy and exasperation, with lyrical interludes. …Such music could be overlooked amid the general uproar of new releases. Don’t make that mistake.”

– Richard Leigh, Resonance, 1998

“…Over his 40-year career, Coxhill has earned a reputation as a surreal clowner… But in this duet setting he leaves more overt vaudevillian tactics on the shelf and shows why he should be regarded as one of the major figures of saxophone improvising: dry, skittering flourishes run into extreme harmonic long-note forays into rapid-tonguing sputters into ripe full notes slurred in a way that’s drawn reasonable comparison with Pee Wee Russell. …Weston locks in with Coxhill’s time feel with uncanny precision: in places they create phrases together, with joint little pauses between sounds, aligning the way two people walking astride might subconsciously adjust their gait to step in tandem.”

– John Corbett, Downbeat, 1999

“Lol Coxhill has to be one of the most underrated musicians on the planet. It’s hard to believe since he has one of the most individual and identifiable sounds on soprano sax. …No two albums of his sound alike. …”

– Robert Iannapollo, Cadence, 1998
“The saxophonist is an extraordinary technician and stylist… There is rarely a dull moment, as Coxhill’s pleasantly quirky sound snakes through fifteen original pieces. At one moment intense, at the next deceptively slippery, the saxophonist’s awesome command of his horn takes in the whole tradition of improvised music, curling and bending notes like putty. …”

– Steve Loewy, All Music Guide, 2000

“…Coxhill is a largely unacknowledged master of the soprano saxophone. His quirky lines are indebted to no one: not Bechet, not Lacy or Parker (with both of whom he has famously duetted), not even Kenny G. He chirps and mutters sometimes…like Parker on tenor (not an effect that Parker indulged on soprano). Lol can weave long hypnotic lines…or declaim with an admirable architectural sense…

…Coxhill is under-recorded. All saxophonists can learn from him. And any lover of free music will find much to love on BOUNDLESS.”

– Robert Spencer, All About Jazz, 1998

LOL COXHILL

SPECTRAL SOPRANO

EMANEM

2002

“It’s impossible to suggest, much less capture, the full breadth of this uncategorisable, chameleonic British saxophonist’s career on disc, but this two-CD potpourri of recordings from 1954 to ’99 comes close. Best known as a free improviser of serpentine, lyrical lines and oblique harmonic escapades, Coxhill has, over the years, indulged in rough-edged r&b, suave jazz standards, lounge-lizard romantic ballad crooning, sing-alongs with poets, embellishing ambient electronics, improvised ‘concertos’ and has even performed underwater… he could have established a reputation within the jazz mainstream, but once he switched to the soprano saxophone, his true character emerged – an arch-surrealist capable of interrupting a gorgeous stream of spontaneous melody to spout a silly one-man adaptation of a ‘20s drama…”
– Art Lange, Pulse, 2002

 “…What does unite Coxhill’s contributions…is a deep love of melody, which is evident as much in the free improvisations as it is in the Lester Young-esque tenor…recorded at 50s jam sessions. …Coxhill’s playing (mostly on soprano, of course) seems utterly convincing in any context; capable of lovely, soaring melodic lines, spluttering atonalities or acerbic sarcasm.

…On the group improvisations his approach ranges from the lyrical…to rhapsodic (with Steve Miller). One of the loveliest things on the record is his 1973 duet with Miller’s electric piano – included to ‘remind hippies that I once traveled with an echo unit’, according to the sleeve notes.

The Coxhill sense of humour is also well in evidence… a breath of fresh air in an area of music that can take itself a bit too seriously; much like a good joke, Coxhill’s playing is founded on notions of timing, circumstance and quick thinking. The man is a national treasure… Recommended.”

– Peter Marsh, BBC, 2002

“Soprano saxophonist Coxhill has the most eclectic and engaging CV in British jazz. This runs from supporting visiting American r’n’b merchants in the ‘60s, to a stint in The Damned, all the while maintaining a position at the forefront of the avant garde/improvising scene. …”

– Joe Cushley, Mojo, 2002
“This magnificent release is a carefully compiled two CD retrospective of the career of one of London’s best-loved musicians. …His willingness to enter wholeheartedly into this kind of project, alongside musicians young enough to be his grandchildren, is one of his noted characteristics. Another is his onstage humour – his timing and deadpanning are the equal of many full time comics. …and Coxhill deploys it only when he sees fit. …

Oh, and the saxophone. Always loquacious, squirreling phrases away, a curious tone full of cat-threatening curiosity. Here we see time telescoped, from the rich, warm jazz tenor of Perdido at the Hop Pole, Aylesbury (1954), via the soprano and echo unit alongside Steve Miller’s Wurlitzer piano (very 1973), to the 1990s electronic landscapes of Paul Schütze, and the ‘concerto’ with the London Improvisers Orchestra. Many a jazzer would have stayed with Hop Poleism and still be playing it today, but Coxhill has opted for a canny open-mindedness about genre, embracing the risks of spontaneity.”

– Clive Bell, The Wire, 2002

“…If you’ve had a chance to hear Lol Coxhill play in open improv settings, you’ll know he has enormous talent. But SPECTRAL SOPRANO is an ear opener. His versatility and range are surprising – and best of all, he has a very well-developed sense of fun. …a welcome cornucopia of sounds. These two hours end way too soon.”

– Nils Jacobson, All About Jazz, 2002

“There are very few versatile artists that hold the importance Lol Coxhill has in European improvised music. His highly personal style on soprano and tenor saxophone (fluent, lyrical yet capable of shrieking outbursts), his ability to perform with everyone and in every style, from jazz standards to the weirdest electro-acoustic improv, backed by his enduring sense of humour, all draw the figure of a maverick musician. …Out of the …‘70s and ‘80s…we are treated to some music for dance, a duet with Steve Miller and a couple of numbers with saxophonist Bruce Turner. … Highly recommended.”

– François Couture, All Music Guide, 2002

“This two-disc retrospective…is a handy introduction to a saxophonist whose level of consistency in playing intriguing and moving music is unparalleled in Britain. The music here ranges from balladry to drum’n’bass experimentation… However, this is not glitzy downtown polystylism, it’s tender and sincere, loopy and plaintive. Coxhill’s particular sensibility invades every nook and cranny.

…The sensation of freedom – simultaneously thoughtful about musical structure, yet dadistically open – is characteristic of all Coxhill’s music. …All the music here has an openness that results from Coxhill’s confidence about dealing with situations… His soprano saxophone…tests and probes the world about him, the ‘music’ played by his colleagues as another environment for his solitary musings. Although intensely personal and vocalised, this gives his music a certain chill, the opposite of the emotional attack of Free Jazz…

There are many other delights here. Coxhill’s long been known as a non-pareil improviser and instigator of musical situations. Now he has compiled an album which is as rich and varied as one of his own solos.”

– Ben Watson, Signal to Noise, 2002
“…This is a man with wide-ranging interests and, from the sound of things on this multi-decade compilation, the energy to match.

…people are bound to make comparisons with Lacy when assessing Coxhill’s style. But it’s clear…that the Englishman has a very different set of approaches to the straight horn. On a vast number of these pieces – and not just in the early Jazz or R&B flavoured ones – you can detect a sort of Blues influence, for lack of a better term, a rounded, vocalese articulation that is largely absent in the work of soprano peers Lacy or Parker. It’s fascinating to hear Coxhill’s stylistic and conceptual development while also studying the consistency of his concerns and ideas…He’s an expressionist at heart, always seeking out a new context and new challenges.

…one gets an appreciation of Coxhill’s humour, too … And then, of course, there is his penchant for narrative… it’s a valuable sampling of the multiple personalities (or is it a single, very multi-textured personality?) of a master player.”

 – Jason Bivins, Cadence, 2002

LOL COXHILL

OUT TO LAUNCH

EMANEM

2003

“…Here Coxhill occasionally drinks in idiomatic material… And how interesting it is to compare these thoughtful, focused improvisations with the methods of the other two obvious soprano masters, Steve Lacy (who works in dense little identifiable cells) and Evan Parker (who’s equally loquacious but whose idiom is more personal, more abstract). Coxhill reveals himself to be squarely on their level, of course, but with a distinct idiom fusing more evident blues and bop references with extremely radical technique and a consistent sense of narrative flow and organisation. Coxhill always serves up a rich course, filled with pleasures expected and surprising. This one is a delight
 – Jason Bivins, Cadence, 2002
“A Coxhill improvisation is a languorous musical stroll, abstracted from the world through a laconic eye, avoiding stops and starts, clashes. There’s a strong narrative and it can be pleasant on the ear with its meandering nature emphasised by frequent bending, curling, and swooping notes, often elongated into a wistful sigh. …the pace of Coxhill’s musical strolls has quickened over the years, and the previously almost completely blue sky and sunny aspect has darkened. Perhaps that’s a reflection of improved technique, by which I mean the capability to play the Coxhill solo. …”

– Tim Dorset, Jazz Review, 2003

“With over forty years of playing the soprano saxophone under his belt, Lol Coxhill’s recording career continues to stretch and overlap vast musical distances – humorous, noisy, rocking, crooning, conceptual, lyrical. This new album of solo improvisations…plots a lush spot of fresh, long meditations on soprano. …Lol Coxhill shimmers through it all, keeping the group poised on the verge of racket descent, but on just this side of coherency.”

– Andrew Choate, Coda, 2003
“…It’s a virtuosic performance, full of jazz references and extended technique on the saxophone. …Very warmly recommended.”

– Richard Cook & Brian Morton, The Penguin Guide to Jazz on CD, 2004

